Rwanda NSCA and Pharmaceutical Supply Chain Strategic Plan Technical Report Use of the NSCA to develop a National Supply Chain Strategic Plan, A collaborative effort between SCMS/USAID DELIVER and the Ministry Of Health of Rwanda # Rwanda NSCA and Pharmaceutical Supply Chain Strategic Plan Technical Report Use of the NSCA to develop a National Supply Chain Strategic Plan September 2013 #### **Acknowledgements** We would like to acknowledge the support of the Rwanda MOH, USAID/ Rwanda, LMO, RBC and District Pharmacists for their active involvement in the NSCA and their subsequent leadership, participation and contribution in the development of the Rwanda National Pharmaceutical SC strategic plan. Our gratitude goes to the Honorable Minister for Health Dr. Agnes Binagwo for sharing her vision and for her leadership in this process, the Rwanda USAID/Mission for providing the funding and guidance, the LMO team for facilitating and coordinating with all partners and stakeholders throughout the process, the DPs who were very insightful and provided data and shared their perspectives, the business units under the RBC including MPPD for their engagement and to our colleagues in the Rwanda field office for their planning and continuous review and support that led to the finalization of this process. #### About SCMS The Supply Chain Management System (SCMS) was established to enable the unprecedented scale-up of HIV/AIDS prevention, care and treatment programs in the developing world. SCMS procures and distributes essential medicines and health supplies, works to strengthen existing supply chains in the field, and facilitates collaboration and the exchange of information among key donors and other service providers. SCMS is an international team of 13 organizations funded by the US President's Emergency Plan for AIDS Relief (PEPFAR). The project is managed by the US Agency for International Development. This document was made possible through support provided by the President's Emergency Plan for AIDS Relief (PEPFAR) through the US Agency for International Development, under the terms of contract number GPO-I-00-05-00032-00. The opinions expressed herein are those of the author(s) and do not necessarily reflect the views of the US Agency for International Development or the US government. #### **Recommended Citation** SCMS/Rwanda Ministry of Health. 2013. Use of the NSCA to develop a National Supply Chain Strategic Plan, A collaborative effort between SCMS/USAID DELIVER and the Ministry Of Health of Rwanda . Submitted to the US Agency for International Development by the Supply Chain Management System (SCMS). This document may be reproduced if credit is given to SCMS. Supply Chain Management System 1616 Ft. Myer Drive, 12th Floor Arlington, VA 22209 USA Telephone: +1-571-227-8600 Fax: +1-571-227-8601 E-mail: scmsinfo@pfscm.org Website: www.scms.pfscm.org # **Table of Contents** | Table of Contents | 5 | |---|-------| | Acronyms | | | Executive Summary | | | Background | | | Methodology | | | Key Findings | | | Annex 1. List of NSCA Participants | | | Annex 2. Strategic Plan Workshop Agenda | 49-51 | | Annex 3: Strategic Planning Workshop Participants | | | Kererence List |) / | # **Acronyms** AD Active Distribution AIDS Acquired Immune Deficiency Syndrome ARV Antiretroviral (drugs) BPR Business Process Reengineering BUFMAR Bureau des Formations Médicales Agréées du Rwanda CMM Capability Maturity Model CPDS Coordinated Procurement and Distribution System DP District Pharmacy DTC Drug & Therapeutic Committee EAC East African Community eLMIS Electronic LMIS EM(s) Essential Medicine(s) EMOC Emergency Obstetric Care FASP Forecasting And Supply Planning FP Family Planning FY Fiscal Year GF Global Fund (to Fight AIDS, Tuberculosis, and Malaria) GMP Good Manufacturing Practices GOR Government of Rwanda HF Health Facility HIV Human Immuno Virus HR Human Resources HSSP Health Sector Strategic Plan JSI John Snow Inc. KPI Key Performance Indicator LIAT Logistics Indicator Assessment Tool LMIS Logistics Management Information Systems LMO Logistics Management Office LSAT Logistics System Assessment Tool LT Long Term MCH Maternal Child Health MDGs Millennium Development Goals MIS Management Information Systems MOH Ministry of Health MOS Months of Stock MPPD Medicines Procurement and Planning Division MSH Management Sciences for Health MT Medium Term NBTC National Blood Transfusion Center NEML National Essential Medicines List NMRA National Medicines Regulatory Authority NSCA National Supply Chain Assessment NRL National Reference Lab OTD On Time Delivery PBF Performance-based Financing PFSCM Partnership for Supply Chain Management PMI President's Malaria Initiative PMP Performance Monitoring Plan PMS Performance management System QA Quality Assurance QMS Quality Management System RBC Rwanda Biomedical Center RDU Rational Drug Use RFMA Rwanda Food And Medicines Authority RUM Rational Use of Medicine SC Supply Chain SCM Supply Chain Management SCMS Supply Chain Management System SDP Service Delivery Point SO Strategic Objective SOP(s) Standard Operating Procedure(s) SOW Scope of Work SSFFC Substandard Spurious Falsified Fake and Counterfeit ST Short Term STG Standard Treatment Guidelines TB Tuberculosis TOR Terms of Reference USAID United States Agency for International Development VOTD Vendor On Time Delivery WHO World Health Organization # **Executive Summary** In July 2012, the Rwanda ministry of health established the Logistics Management office (LMO) to spearhead supply chain management of all health commodities at all levels of care in Rwanda. The LMO's key function is to provide guidance for the health sector policy formulation for all areas of the pharmaceutical supply chain logistics management system and to coordinate the strategic functions of the SC (Forecasting and Supply Planning, Inventory Management, Product Selection and Use, Management Information Sytems (MIS), HR etc). To this end, the ministry of health - tasked the LMO in collaboration with other in-country partners, to develop of a 5 year National Pharmaceutical Supply Chain strategic plan. SCMS and USAID | DELIVER supported the strategic plan by facilitating the NSCA as well as the strategic planning workshop # The National Supply Chain Assessment The National Supply Chain Assessment is a quantitative tool with two components the Capability Maturity Model (CMM) and Key Performance Indicators (KPIs) of a supply chain and its functional areas. assesses a supply chain's capability and performance. - > CMM: This tool is based on industry best practice to determine levels of maturity of SC from the ad hoc to sophisticated, integrated supply chains. Using a scale of 1-5 with 5 being the most mature, each functional area of the Rwanda SC was assessed at the national, district and facility level. - KPI: Data was collected at each facility for a set of 13 indicators that measured the performance of product selection, procurement, warehousing & inventory management, transportation and SC human resources. From July 15-30 2013, a team of 23 data collectors conducted the NSCA, and included, 6 LMO staff¹, 12 District Pharmacists and 5 JSI staff. Covering 12 districts, the data collection teams assessed 146 facilities. These sites included: - 15 District Pharmacies (12 sampled Nyabihu, Rwamagana and Nyamagabe) - 11 District Hospitals - 117 Health Centers - ➤ 2 Health Posts Figure 1: Districts Assessed in NSCA districts plus ¹Note: Only district pharmacies were visited in italicized districts Figure x: Map of 12 Districtis Visited During NSCA | District | |------------------------| | Nyagatare | | Gicumbi | | Burera | | Musanze | | Rubavu | | Rutsiro | | Nyamasheke | | Huye | | Muhanga | | Kamonyi | | Gasabo | | Kirehe | | Nyabihu | | Rwamagana | | Nyamagabe ¹ | Overall, the capability and performance of the pharmaceutical supply chain in Rwanda varied by functional area. Capability ranged from 70 percent (product selection) to 24 percent (waste management). Performance also varied across the indicators tracked with facility reporting rates at 96 percent and order fill rate from MPPD to the district pharmacies at 47 percent. Figure 2: National Level Capability & Performance Scores | ľ | National Supply Chain Overall Results | | | | |--------------------------------------|---------------------------------------|----------------------|-----|--| | Functional Area | CMM Score | KPI Score | | | | Overarching | | Stock Out Rate | 12% | | | | | Stocked According to | 34% | | | Product Selection | 60% | Quality Testing | 96% | | | | 60% | | | | | Forecasting and Supply Planning | 59% | | | | | Procurement | 70% | Emergency Orders | 29% | | | 70% | VOTD | 69% | | | | Warehousing and Inventory Management | 44% | Expiry (Qty) | N/A | | | | 4476 | Order Fill Rate | 47% | | | Transportation | 51% | OTD | 54% | | | Data and Information | | Reporting Rate | 94% | | | Dispensing | 39% | | | | | Waste Management | 49% | | | | | Lab Issuing | 37% | | | | | Organization | 24% | | | | Two key SC functions fell at or slightly below average when comparing their capability and performance, including transportation and warehousing & inventory management. 100% Product Selection 90% 80% 60% 50% 40% rehousing & Inventory 30% 20% Waste Management 10% Forecasting & Supply 0% 10% 100% Capability **Supply Chain Capbaility and Performance** Figure 3: National Level Capability & Performance Scores Comparison # The Strategic Plan Using the results of the NSCA, an evidence-based strategic plan was developed from September 2nd to 6th 2013. SCMS and USAID | DELIVER provided support to the LMO at a Consultative Workshop for Strategic Planning to develop the strategic plan. The workshop brought together a total of 33 participants from 10 organizations who collaboratively identified priority areas and gaps for continued focus within the pharmaceutical supply chain.
Six strategic objectives were formulated and prioritized for implementation, each with several recommendations for achieving the objective. In addition, a performance management framework was mapped out with corresponding KPIs developed for each objective. (See page 45 to reference the performance management framework) # **Summary Objectives** - 1a) Operationalize the LMO as the designated coordinating institution, with the priority objective of ensuring the integration of SC stakeholders and activities. - 1b)LMO to coordinate timely quantification, monitoring, and planning of all commodities, including essential medicines. - 2) By 2016, achieve a 100% level of capability for key functions of warehousing, transport and waste management using standardized business process best practices. - 3) Streamline procurement processes to provide a timely and responsive procurement service, while complying with available and applicable procurement regulations and guidelines - 4) Develop and monitor a tool/plan to ensure continuous availability of funds for health commodities and SC operations including planning for reduction in donor dependency where appropriate - 5) Put in place a robust performance management and information system for key functional areas at each level of the supply chain to guide timely decision-making and continuous improvement. - 6) Strengthen Pharmaceutical Quality Assurance system through the MOH, leveraging regional systems A high level implementation plan and year one budget was later developed and presented to the Honorable Minister of Health for further review. The next steps include development of a full implementation plan and dissemination to stakeholders led by the LMO. # **Background** # The Rwanda Supply Chain Network Different levels and institutions (public and private) collaboratively engage to manage and operate the Rwanda SC. The National level supports DPs and SDPs to increase access to healthcare commodities to clients. The private sector complements the public sector for the supply of commodities, even though the public sector provides bulk of the commodities. Information flow through the network provides data and feedback useful for decision making at all levels. The table below outlines the flow of commodities and information through the SC Figure 4: Rwanda Supply Chain Network To enable coordination of the diverse functions and teams in the Rwanda SC, the GOR established the LMO. Collaboratively, the LMO with other in-country SC stakeholders participated in the strategic planning workshop whose main goal was to enhance capability and performance of the National Pharmaceutical Supply Chain. At a lower level this involved - Identifying performance gaps within the SC - Prioritizing key interventions for each functional area of the SC - Formulating Objectives and Key Performance Indicators (KPIs) - Mapping out roles and responsibilities for each stakeholder # Methodology # The National Supply Chain Assessment Toolkit The National Supply Chain Assessment is a comprehensive tool kit that was collaboratively developed by SCMS, USAID | DELIVER and SIAPS. It assesses the capability and performance of supply chain functions at all levels of a health supply chain. The results of the assessment help supply chain managers and implementing partners develop their strategic and operational plans and monitor whether activities are achieving their expected outcomes. Figure 5: Capability & Performance Comparison # Capability Maturity Model (CMM) Diagnostic Tool The CMM is a quantitative diagnostic tool that assesses the capability maturity of a supply chain # Supply Chain KPI Assessment The Supply Chain KPI Assessment is a set of indicators that comprehensively measures the performance of a SC # **Sampling Methodology** In order to ensure that the NSCA encompasses a comprehensive, representative picture of the national health supply chain a cluster sampling methodology was used to choose the sites visited during the assessment. First, a random sample of districts was chosen using the excel =RAND function. After the districts to be surveyed were randomly selected, the =RAND function was used to randomly determine the sites to be visited within those 12 districts. The number of facilities of each type in the sample represent the stratification of the facility types across the country. Figure 6: Sample Size by Facility Type | Facility Type | Total | % of Facilities | # for Sample | |---------------|-------|-----------------|--------------| | MPPD | 1 | .01% | 1 | |---------------------|-----|-------|-----| | District Pharmacies | 30 | 5% | 15 | | Referal Hospitals | 5 | 1% | 1 | | District Hospitals | 43 | 6.0% | 12 | | Health Centers | 488 | 78.0% | 116 | | Health posts | 44 | 7.0% | 6 | | | | Total | 151 | Using a list of all facilities in the 12 districts, the sample was randomly chosen according to the defined paramaters (i.e the first 116 health centers within the 12 districts were chosen for the sample). This methodology led to a total list of 151 sites. This sample size allows for 95 percent confidence in the representation of the general population being surveyed (i.e. health facilities) with a possible 7 percent margin of error. #### **Data Collection** The data collection and interviews were conducted by 10 data collection teams with two members each. Each team was assigned a district and conducted site visits at the facilities within that district identified in the sampling exercise. District pharmacists were not sent to their home districts to avoid potential bias. At each site the data collection team undertook two exercises - Interviewed the stock manager and/or the health facility manager using the relevant CMM questionnaire(s). Interview results are verified by direct observation of the relevant supply chain space such as a store room or warehouse. - Collected relevant KPI data using source data such as stock cards, LMIS reports, proformas, orders and delivery notes. #### **CMM Tool** The CMM tool was implemented at each level of the supply chain, including health post, health facilities (Health Centers and District Hospitals), district pharmacies and the central level. It covered the key functional areas of the supply chain as well as measuring key "enablers" that impact all functions across the supply chain. For each functional area, scores are assigned for each capability, aggregated to understand the functional area as a whole as well as the enabling elements impacting the functional area which include; processes and tools, infrastructure, oversight, human resources and management information systems (MIS). Figure 7: NSCA Guiding Framework The overall maturity scale with broad definitions of what each level represents the idea of supply chain capability at each level of maturity 1-5. These levels were adapted from private sector best practice capability maturity models used to assess commercial supply chains. Figure 8: Capability Maturity Scale Each capability within the tool was assigned a score of 1-5 (characteristic of each score specifically defined for each measure) by data collection teams based on the interview responses and direct observation at each site visit. Each capability has specific attributes that must be met to reach a particular score level. Figure 9: Specific capability example | Level: Central Warehouse
Functional Area: Warehou
Enabler: Infrastructure
Capability: Building and po | ise and Inventory Manageme | nt | | | |--|--|---|---|--| | □ Warehouse has a roof
and floor for storing
product
□ There is no power | □ Warehouse has a level floor with some semblance of storage and staging areas □ There is intermittent power | □ Warehouse has a
separate receiving and
dispatch area □ Regular power | □ Warehouse has designated operational areas □ There is a generator | □ The warehouse has a
battery back-up for cross
over time to the
generator kicking in | Three levels of the CMM questionnaires were used (central, district and health facility level) covering nine functional areas at each level of the supply chain. Figure 10: CMM Questionnaires by Level | Functional Area | MPPD | District Pharmacy | Health Facilities | |-------------------------------|------|-------------------|-------------------| | Product Selection | | | | | Forecasting & Supply Planning | | | | | Procurement | | | | | Warehousing & Inventory | | | | | Management | | | | | Transportation | | | | | Dispensing | | | | | Waste Management | | | | | Lab Issuing | | | | | Organizational | | | | ## **KPI Tool** At each site visit the data collection teams also collected data for several KPIs. The data sources were collected and evaluated for each indicator with data entered into the excel score sheets. Similar to the CMM tool, different KPIs were implemented at each supply chain level based on strategic needs and feasibility. Figure 11: KPIs by Level | KPI | MPPD | District Pharmacy | Health Facilities | |---------------------------|------|-------------------|-------------------| | Stock Out Rates | | | | | Stocked According to Plan | | | | | % of Products Procured on | | | | | NEML | | | | | VOTD | | | | | % of Emergency Orders | | | | | Order Fill Rate | | | | | Order Turnaround Time | | | | | Facility Reporting Rates | | | | | Staff Turnover Rate | | | | Several of the indicators required a list of tracer commodities. The tracer commodities were decided by the
data collection teams which included key central and district level staff with a comprehensive understanding of the health supply chain in Rwanda. These commodities cover essential medicines and key program areas. Figure 12: Tracer Commodities | Tracer Commodities | | | | |-----------------------|----------------------------------|--|--| | Product Name | Product category | | | | TDF+3TC+EFV | ARVs | | | | Coartem 6x4 | Anti-malarial | | | | Depo Provera | Family Planning | | | | Amoxicillin Capsule | Essential Medicines | | | | Catheter G24 | Consumables | | | | Rifampicin/Isoniazide | TB | | | | Cotrimoxazole | OI | | | | Oxytocin Injection | Emergency Obstetrical Care (EOC) | | | | Determine RTK | Lab | | | | Zinc Sulfate | Community Health | | | # **Results and Analysis** Analysis was conducted using excel and access based tools. For the purpose of presentation of results, all CMM scores are converted to a 0-100% scale rather than 1-5 scale. 1=20% 2=40% 3=60% 4=80% 5=100% Data was quality checked throughout the assessment to identify any data quality issues or anomalies. Issues identified were addressed during the assessment to allow for timely correction when possible. Even with this effort, some data quality issues still exist.. #### KPIs: Due to data quality issues, some sites were not included in specific KPIs. #### CMM: Orientation was provided on the NSCA tools including a 'test run' day when the assessment teams conducted CMM interviews and collected KPI data at facilities in Kigali. The teams reconvened at the end of the day to answer any outstanding questions. In addition to an orientation to ensure that all data collectors had common understanding of capabilities, data quality checks aimed to capture any anomalies or differences in interpretation of capabilities throughout the assessment. # Strategic Planning Methodology Small group and plenary discussions were held and brainstorming sessions utilized to arrive at deliverables. References were made to existing tools and documents, which were in turn adapted to the Rwanda context and needs as necessary. Existing statutory documents were the basis upon which the Rwanda Pharmaceutical Strategic Plan was developed. The team referenced the Health Sector Strategic Plan (HSSP) III, the Ministry of Health (MOH) website, Rwanda Biomedical Center (RBC) vision and mission, Medical Procurement and Production Division(MPPD) mission statement, the Vision 2020 governance document, and the Millennium Development Goals (MDGs) to identify supply chain functions that are instrumental to increasing access to healthcare commodities. Four groups were constituted around 11 thematic functional areas identified as being critical to the performance of the Rwanda supply chain – each group had representatives from relevant Rwanda SC stakeholders: - 1) SC Coordination and Monitoring; Human Resources; and Finance - 2) Product Selection & QA; and Procurement - 3) Forecasting and Supply Planning (FASP); and LMIS - 4) Warehousing& Inventory Management; Transportation; and Waste Management Each group reviewed the current situation for their functional area and identified gaps that helped them map out intervention strategies for each area. The strategic plan was conducted in the following steps (or phases) including: - > Step 1: Gap Analysis & Recommendations - > Step 2: Objective Setting - > Step 3: KPI Formulation and Testing - > Step 4: Stakeholder Mapping #### Step 1: Gap Analysis & Recommendations Within the small groups, facilitated discussions were held to identify performance and capability gaps that needed to be addressed in the next 5 years in order to achieve the strategic objectives of the national SC. References were made to findings from the National Supply Chain Assessment and other SC assessment reports (e.g LIAT/LSAT). Each group brainstormed strategic interventions to address the gaps, findings, which were discussed in plenary for further input. The recommendations were prioritized through a group voting session ("Gallery walk") where each participant selected their 7 top recommendations for strengthening the supply chain. The key findings section (page. 20 to 41) comprehensively outlines a list of gaps identified by functional area, including group discussion points regarding strengths, enablers, opportunities and threats. #### **Step 2: Objective Setting** Using the results from the gap analysis exercise, the recommendations with a score of 10 and above were further refined into SMART objectives that resulted in 6 objectives being developed by the functional teams #### Step 3: KPI formulation and Testing -After identifying gaps and recommendations, using existing resources on SC performance management a pre-consolidated list of KPIs was provided to the functional teams to review and identify relevant KPIs per strategic intervention and strategic objective. The KPIs were tested by the teams and weighted based on the following set criteria; > Usefulness of indicator for strategic decision making - > Data availability and quality - Ease of indicator implementation (feasibility) - Program Impact Using the testing results, stakeholder discussions led to the development of the final set of KPIs. #### Step 4: Stakeholder Mapping Based on a stakeholder mapping exercise, the teams proposed a clear assignment of roles and responsibilities to each stakeholder using the delineation of a RACI rating: - ➤ **R** Responsible : indicating entity with overall oversight and strategic influence to achieve a given strategic objective or intervention - ➤ A-Accountable : identifying the entity tasked to execute a strategic objective or intervention - ➤ **C**-Contributor: relating to the entity that will provide assistance or give technical/ strategic input to achieving an objective or intervention - ➤ I-Inform: identifying the entity to be informed of or to provide information to the efforts/activities of an objective or intervention in recognition of their strategic or operational involvement with the objective or intervention. # **Key Findings** The government of Rwanda, supported by SCMS and USAID DELIVER, completed a five year National Pharmaceutical Supply Chain Strategic Plan. The following section provides an overview of the key findings from both the National Supply Chain Assessment and the strategic planning consultative workshop. # **National Supply Chain Assessment** The pharmaceutical supply chain capability and performance were assessed across the central, district and facility levels. Overall, the capability and performance of the pharmaceutical supply chain in Rwanda varied by functional area. Capability ranged from 70 percent (product selection) to 24 percent (waste management). Performance also varied across the indicators tracked with facility reporting rates at 96 percent and order fill rate from MPPD to the district pharmacies at 47 percent. Figure 13: National Supply Chain Assessment Overall Results | N | lational Supply Chain Overall Results | | | | |--------------------------------------|---------------------------------------|----------------------|-----|--| | Functional Area | CMM Score | KPI Score | | | | Overarching | | Stock Out Rate | 12% | | | | | Stocked According to | 34% | | | Product Selection | 60% | Quality Testing | 96% | | | | 00/6 | | | | | Forecasting and Supply Planning | 59% | | | | | Procurement | 70% | Emergency Orders | 29% | | | | 7076 | VOTD | 69% | | | Warehousing and Inventory Management | 44% | Expiry (Qty) | N/A | | | | 44/0 | Order Fill Rate | 47% | | | Transportation | 51% | OTD | 54% | | | Data and Information | | Reporting Rate | 94% | | | Dispensing | 39% | | | | | Waste Management | 49% | | | | | Lab Issuing | 37% | | | | | Organization | 24% | | | | Two trends were highlighted across all functional areas in the supply chain. 1. Strong performance of program product supply chains, while the essential medicines supply chain faced challenges. Overall, performance indicators for program products were higher than for essential medicines. With the exception of malaria, emergency orders for program products were limited. Stock out rates were generally lower for program products (ARVs 10%, Family Planning 6%, TB 5%). Although program products enjoyed relatively successful performance, essential medicines did not perform as well in some functional areas. At MPPD, 88% of essential medicines procurements were placed as emergency orders from January-June 2013. Although this data was not captured quantitatively, assessment of paper work at district pharmacies revealed that most low-stock products reported in the weekly status updates to the LMO and expiry reports were for essential medicines. 2. Across all functional areas, the capability of the supply chain in regards to SOPs and performance management was weak. Figure 14: SOPs and Performance Management Capability by Functional Area | | Capability | | | | | | | |------------------------------------|------------|-------------|------|----------------------|------|--------------------|--| | Functional Area | | Central | | District
Pharmacy | | Health
Facility | | | | SOPs | Perf
Man | SOPs | Perf
Man | SOPs | Perf
Man | | | Forecasting & Supply Planning | 40% | 20% | | IVIGIT | | IVIGIT | | | Procurement | 60% | 20% | | | | | | | Warehousing & Inventory Management | 60% | 20% | 24% | 24% | | | | | Transportation | 60% | 20% | 21% | 38% | | 34% | | | Waste Management | 70% | 80% | 21% | | 22% | 40% | | For the most part, SOPs were only present at MPPD as 20% capability indicated that no SOPs are in place. For the most part interviewees indicated that they understood the processes they were expected to carry out but no formal documentation was in place at the lower levels of the supply chain. Performance management was even less prevalent with only waste management at the central level and a few health facilities/district pharmacies implementing performance management at their
own initiative. At the sites visited, little to no measurement of performance was being conducted at any functional area or level of the supply chain #### Capability: Capability of supply chain functions range from 24% for organizational capability to 70% for procurement capability. The aggregated average national capability of the public health supply chain in Rwanda is at 48% (2.44), for central, district and health facility levels. Average scores for each supply chain level range from 60.6% to 37.2% from the central level to the health facility level respectively. Figure 15: Overall Capability by Supply Chain Level #### Performance: Performance varied at the national level, with some successful indicators of on-time facility reporting rates to MPPD (94%) and percentage of products passing quality testing (96%) and stock out rates for tracer commodities (12%). Others presented challenges such as order fill rate (47%) and on-time delivery (54%) from MPPD to the district pharmacies. Figure 16: Overall KPI Scores # **Strategic Planning Workshop** In the following sections, the key findings of the strategic plan are outlined for the following steps of the strategic planning consultative workshop. Step 1: Gap Analysis Step 2: Objective and Recommendation Development Step 3: KPI Formulation & Testing Step 4: Stakeholder Mapping. # **Assessment Results & Gap Analysis** The results of SCMS National Supply Chain Assessment provided a framework for the gap analysis exercise and formed the basis for reviews of existing capabilities and performance of the SC. In addition, the USAID | DELIVER LIAT/LSAT assessment findings were also referenced to arrive at the key gaps. Below is a high-level summary of key assessment results and gaps identified by functional area as well as a summary of additional considerations (namely strengths, enablers or risks by functional area) for the following: - Product Selection & Quality Assurance - > Forecasting & Supply Planning, Financing - Procurement - Warehousing & Inventory Management - > Transport - Waste Management - ➤ LMIS - > Human Resources - > Finance - > Supply Chain Coordination & Monitoring ## Product Selection & Quality Assurance #### **Assessment Results:** Product selection capability in Rwanda is slightly above average with an overall score of 60%. Overall 96% of product batches tested from January-June 2013 had no quality issues. Only 6 batches of essential medicines presented any problems which were addressed by MPPD. Figure 18: Product Quality Testing Performance Strategic Planning Gaps Identified: | Product Selection & QA | | | | |------------------------|--|--|--| | | Gaps | | | | Governance/Policy | No formal (documented) specification system in place to allow the proper selection and then procurement of health products (e.g., EDTA lab tubes) → right experts not engaged to do specification but should also not be person-dependent [All products on NEML are not 100% available at MPPD level No Strong regulation pharmacy sector (No GMP teams to monitor manufacturers) → need regulatory authority | | | | Processes | Product quantification is done by MPPD at national level Lack of official dissemination and distribution system for key documents related to supply chain/products at health facility level (e.g., for dissemination of tools only at trainings or AD) Lack of harmonization of drug selection processes at district level – DTC practice at DP level not adhered to by DPs [what is consequence for non-adherence]. | | | | Other Considerations | | | | #### Risks that negatively impact capability & performance: - Duplication of names on the selected health products list(technical names, English, French) - No adequate quality assurance/quality control system in place. - No pharmacist/technician in the drug importation department. • Insufficient resources (human, infrastructure, financial etc.) to monitor the pharmaceutical sector. #### General Note: - The team was of the view that the rating provided for product selection was not reflective on current situation. This is because the WHO list in use has been customized for Rwanda - The team noted that most of the procurement processes/procedures are covered within the public procurement law of Rwanda (this is from requisition, tendering to reception of health products). This relates to the following items in the CMM tool: 3a5, 3a6, 3a7, 3a8,3d3, 3d4 and 3d5 - Quality Assurance and Quality Control systems are cross cutting across the entire system and include existence and update of SOPs etc. (3a10, 3a11 and 3a13) # Forecasting & Supply Planning #### **Assessment Results:** Forecasting and supply planning capability overall is 40%, but within the functional area the different enablers vary significantly. Although human resources are adequate at 80% processes and tools are in the middle of the capability spectrum at 52%. Strategic Planning Gaps Identified: | 8 | Forecasting & Supply Planning | | | | |---|--|--|--|--| | | Gaps | | | | | Governance/Policy No committee for quantifying essential drugs Change of protocols (STG) not adequately considered in long term planning Lack of quantification committee for essential medicine program targets are unrealistic Outdated product descriptions Lack of coordination for some commodities Regular (annual) forecasting and Bi-Annual review done for some commodities | | | | | | <u>Processes</u> | No formal procedures for data maintenance and sharing No clear data quality assurance process e.g. RDQA No regular monitoring of essential medicine supply plan Insufficient Coordination of all stakeholders Understanding and application of the procurement Law | | | | | | No clear process and frequency for more than 2 years | | | | | |---------------------------|---|--|--|--|--| | | | | | | | | | No ownership of SOPs | | | | | | | No Detailed SOPs for supply planning Overtification mothed allows not beginning and integrated for all commodities. | | | | | | | Quantification methodology not harmonized and integrated for all commodities | | | | | | | No clear data sharing process | | | | | | | • LMIS data collection is not institutionalized | | | | | | | No clear defined processes for supply planning data collection (vendor delays, and discontinuous) | | | | | | | pending shipments) | | | | | | | • Undocumented data collection procedures for forecasting | | | | | | | • Data collection for forecasting (for some commodity group) is not institutionalized | | | | | | Tools/Infrastrusture | • Lack of data collection guidelines | | | | | | Tools/Infrastructure | • Lack of real time national scale data for forecasting | | | | | | | • Lack of electronic logistics tools at SDP levels | | | | | | | • Limited availability of computers at HF Pharmacies | | | | | | | • Limited computer skills | | | | | | | • Data not fully utilized | | | | | | | • Data is not visible in real time | | | | | | | • Limitation of essential medicines tools (Excel) | | | | | | | • Limitation of supply planning software (Manually intensive) | | | | | | | Multiple (disparate) forecasting tools and software used | | | | | | | Essential medicine data is incomplete | | | | | | | • Lack of consumption data for most of the essential medicine | | | | | | D | Lack of real time national scale data for forecasting | | | | | | | • Low priority allotted to supply activities at lower levels | | | | | | (Human/Finance) | Staff not fully designated to the SCM activities | | | | | | | • Core competencies for this function are not documented | | | | | | | High SCM staff turnover at lower level | | | | | | | No funding budget/planning for essential medicines | | | | | | | Funding (Changing Donor Priorities) | | | | | | | Donor Dependency - no budget line for supply plan | | | | | | | No funding budget/planning for essential medicines | | | | | | Performance Management | No Performance Management System in place/KPIs | | | | | | | Lack of defined procedures to measure accuracy of the forecasts | | | | | | | No clear data quality assurance process in place | | | | | | | No regular monitoring of essential medicine supply plan | | | | | | | Other Considerations - Strengths | | | | | | Long term planning for | Government Commitment | | | | | | financing: | Quantification Team for CPDS, MCH, Malaria | | | | | | | Donor commitment | | | | | | | Government funding of some products | | | | | | | Forecasting and supply planning for 2 years | | | | | | Forecasting | Forecast methodologies exist for program products | | | | | |
Methodologies/Assumptions | 1 71 0 7 | | | | | | | Annual forecasting reports with methodologies and assumptions | | | | | | | Regular (annual) forecasting and Bi-Annual review done for some commodities | | | | | |---------------------------------------|---|--|--|--|--| | | Bi-annual review | | | | | | Forecasting – Data | Adequate tools for collecting data tools (LMIS/HMIS/ Tracnet/Siscom/SAGE) | | | | | | Collection Process | Expertise in data collection | | | | | | Forecasting – Data Quality | Forecast data is available | | | | | | Forecasting – Ability to | Program Data and people are available | | | | | | measure accuracy of the | 8 | | | | | | forecast | | | | | | | Supply Planning – Data | Semi - annual inventory countrywide | | | | | | Collection Process | Annual quantification | | | | | | | Stock on hand and received shipment is readily available | | | | | | Supply Planning – Data | Supply data is available | | | | | | Quality | | | | | | | Supply Planning – Flexibility | Quarterly review of the supply plan | | | | | | and monitoring | Ability to change | | | | | | | Contract Framework with min/max levels | | | | | | Constraints SOPs for | Some SOPs for basic operations exist | | | | | | forecasting and supply | Knowledge of processes | | | | | | planning | | | | | | | Constraints Supply Planning | Coordinating entity in place (LMO) | | | | | | - SOP Document Control | | | | | | | Management Information - | Tools exists | | | | | | Forecasting Tools and | Capability to use tools exist | | | | | | Software | | | | | | | Management Information – Tools exists | | | | | | | Supply Planning Tools and | Capability to use tools exist | | | | | | Software | | | | | | | Data for decision-making | Data exists | | | | | | | Data is used to improve processes | | | | | | Office Equipment including | Central and district level have adequate computers | | | | | | computers | Government commitment | | | | | | Forecasting – Level of | MOH has ownership of forecast result | | | | | | Country Ownership | Country involvement in forecasting | | | | | | - | MOH resources are available to support forecasting | | | | | | | Senior MOH leadership participate in forecasting | | | | | | | Forecast is developed via collaborative exercise that includes all partners involved in | | | | | | | the supply chain (CPDS) | | | | | | Constraints Performance | Performance data available | | | | | | Management | | | | | | | Human Resources | Staff designated to complete supply chain activities at central facilities | | | | | | 1 | | | | | | # **Procurement** ## **Assessment Findings:** Overall procurement capability in Rwanda is relatively high at 70%. Human resources and oversight stand out as high performing areas. MPPD scores very high on several important oversight capabilities in procurement. Auditing (80%), ethics (100%) and internal controls (100%) illustrate the capability of the procurement unit to conduct procurement with sufficient oversight to prevent corruption. During the period of January-June, -37 different vendors delivered orders to MPPD. No vendor accounted for more than 5% of the orders, highlighting that MPPD is currently using a large number of vendors for relatively small number of orders delivered (51). Of the 37 vendors- two vendors delivered three orders, nine vendors delivered two orders and 26 delivered only one order. *Figure 19: Vendor On-Time Delivery* In addition to the vendor performance, the emergency order situation at MPPD and the district pharmacies was assessed. Of the 62 orders that were placed 18 were classified as emergencies, totaling 29%. The percentage of emergency orders drops to 5% when looking at the value of the orders placed. Two product categories accounted for the majority of emergency orders including essential medicines (88% of orders as emergency) and malaria at 67% which can be accounted for by the country-wide stock out in January. **Emergency Orders by Product Type** January-June 2013 100% 88% 90% 67% 70% 6 60% 5 4 40% 3 30% 20% 1 10% Essential Medicine Family Planning Lab ТВ ARV Malaria Lab Product Type Figure 20: Emergency Orders by Product Type ## Strategic Planning Gaps Identified: | Procurement | | | | | | |---|--|--|--|--|--| | Gaps | | | | | | | Governance/Policy | No Strong regulation of pharmacy sector (e.g. NMRA) | | | | | | | prequalification document | | | | | | | No strategic plan related to procurement | | | | | | | Gaps between practice and documented SOPs e.g. CPDS governance document | | | | | | Processes | National procurement plan not well implemented | | | | | | | No procurement procedure manuals at District and Health facility levels | | | | | | | No Item master management i.e. category management | | | | | | | Many products are procured on local markets which sets high the pharmaceutical
products prices | | | | | | Tools/Infrastructure | No MIS is used for procurement processing and procurement decision making (the
MIS does not relate to WMS, and eLMIS | | | | | | Performance Management | No formal vendor performance management in place | | | | | | | Pre-qualification SOPs are not implemented, even though this is a requirement as | | | | | | | described in MPPD | | | | | | No internal performance management system in place for procurement unit | | | | | | | Other Considerations | | | | | | #### **Key Success Factors:** - Regular audits: compliance with the law - Transparency of procurement processes - Human resources* - Supplier prequalification procedures in place *the assessment gave MPPD high score on Human Resources while staffing in the procurement unit (use of temporary staff and absence of a Procurement Director is an issue). Issue of existing skill levels need to be addressed if any) #### Constraints: - Adequate availability of Funds for procurement - Regulations over emergencies not strengthened - Finalize the restructuring of MPPD - No proper sharing of information at all levels of supply chain and inside each level. - Procurement law is general to all kind of products, no specificity for health products (No pharmaceuticals procurement policy) - Limited staff in procurement system of the whole supply chain at central and peripheral level ### Warehousing #### **Assessment Findings:** Warehousing and inventory management capability was assessed at every level for the supply chain including, MPDD, district pharmacies and-health centers/health posts. The aggregated warehousing capability for all levels was low at 44%. When looking at each level of the supply chain, capability declines from 52% at the central level to 41% at the health facility level. #### Order Fill Rate Order fill rate from MPPD to the district pharmacies was 47% overall but varied by district ranging from 36.3% to the Burera district pharmacy and 54.4% to the Nyamasheke district pharmacy Figure 21: Order Fill Rate by District # Strategic Planning Gap Identified: | Warehousing & Inventory Management | | | | | |--|--|--|--|--| | | Gaps | | | | | • Lack of defined business processes/SOPs (at DP and facility level) | | | | | | | No System for expiry management | | | | | Tools/Infrastructure | Storage space for warehousing | | | | | | Data visibility and automation for inventory data not available to lower levels to know higher level organization/MPPD stock levels [consider that non-availability list also needs to captured as data for MPPD] Infrastructure standards are not in place at all levels from MPPD to HF level | | | | | Performance Management | Lack of performance management system – indicators for PBF tool are not | | | | | | adequate for warehousing operations and the process is lacking at DP and | | | | | | MPPDs | | | | | Other Considerations | | | | | | Central Level: MPPD | | | | | #### Strengths - 1. WMS exists at MPPD - 2. Warehouse processes defined well with SOPS in place - 3. Skills and competency of staff are good - 4. Site security is in place and power supply is constant with back up #### **Opportunities** - 1. Availability of support from development partners - 2. MPPD has many permanent clients with high cost recovery rate by DPs #### **Threats** - 1. No system to measure the accuracy of client orders - 2. Potential stock outs due to inaccurate quantification & supply planning - 3. Long procurement processes and inflexible procurement policies impact timely receipt of product. - 4. Lack of standardized list of product for clients to order from #### District Level: District Pharmacies # **Strengths** - 1. Qualified staff - 2. Strong paper-based LMIS system - 3. Physical counts conducted every month - 4. Weekly stock level report submitted - 5. Expiry stock separated from main stock - 6. DP business plan has a risk management component # **Opportunities** 1. Permanent clients (health facilities) #### **Threats** - 1. Cost recovery system, debts from facilities - 2. Lack of local disposal options for expiry products (I.e. incinerator) - 3. Lack of upstream integration - 4. Conflicting instructions on autonomy of the district pharmacy - MOH: Autonomy is given to the pharmacy and board - MOF: Power is given to the executive secretary of the district - 5. Lack of standard list of products to order from ## Health
Facility Level: District Hospital, Health Centers, Health Posts #### Strengths 1. Regular receipt of product from DP #### **Opportunities** 1. Direct budget support for pharmaceuticals goes to the government #### **Threats** - 1. Cost recovery from mutuelle - 2. Low availability of product at DP - 3. Lack of adherence to STG # Transportation #### **Assessment Findings:** Transportation infrastructure in Rwanda is strong with trucks available to MPPD and the district pharmacies. In addition, MPPD and some district pharmacies have active distribution plans in place regularly scheduling orders to their clients. Despite these infrastructure strengths, some capabilities assessed at MPPD and the 15 district pharmacies, are relatively weak. Although most facilities surveyed had trucks available for distribution to their clients respondents indicated that capacity to meet demand (57%) and adequate fleet management (49%) are issues. #### On-Time Delivery Only 54% of active distribution orders from MPPD to DPs were delivered within 5 days of the scheduled delivery date. Although the active distribution system is in place and a delivery schedule is produced there seemed to be issues with adherence to this schedule. This seems to be more prominent for some districts than others. Figure 22: On-Time Delivery by District # Strategic Planning Gaps Identified: | Transport | | | | |--|--|--|--| | Gaps | | | | | Processes No SOPs at district pharmacy/Outdated SOPs for transport at MPPD Lack of fleet management at DP level Security measures for transportation are not in place Lack of communication and action plan to address issues with contract management for fleet outsourcing | | | | | Resources
(Human/Finance) | Insufficient resources (HR & finance) at MPPD to meet emergency order demand | | | Performance Management • No formal performance management for transport #### Other Considerations #### Central Level: MPPD #### Strengths - 1. Capacity to outsource transportation at MPPD - 2. Trucks of several sizes are available as needed - 3. Active distribution activity/schedule in place - 4. Integrated distribution (transport all commodities) - 5. Weekly plan for emergency deliveries - 6. Most of the time sufficient cold chain boxes available for transport #### **Opportunities** - 1. Improved outsourced fleet contract management (i.e. specifications, performance management) - 2. Improvement of security management procedures (include MPPD personnel, implement delivery books/seals) #### **Threats** 1. Outsourcing contract for fleet is managed through MINIFRA (general government contract, not MPPD specific) #### District Level: District Pharmacies ### Strengths - 1. DPs each have a vehicle with appropriate infrastructure - 2. DP vehicle capacity sufficient to deliver monthly orders and retrieve emergency product from MPPD - 3. Delivery books available to log km traveled (some fuel consumption monitored) - 4. Vehicles are covered by insurance - 5. Quantities of product checked at each facility #### **Opportunities** - 1. DP trucks should be used as plan B for receiving products from MPPD - 2. Comprehensive insurance for transport and product is available #### **Threats** 1. Potential budget challenges in paying for the maintenance/fuel for trucks #### Waste Management #### **Assessment Findings:** Waste management presents several opportunities for improvement, with most categories scoring below 45%. Of particular note, two key process capabilities have low scores including handling/internal transport (28%) and disposal (30%). It is important to note that capability at the central level is relatively high while the district and facility levels have significant waste management challenges. Data collected from the sites reflected gaps in waste management capabilities within the supply chain. Expiry management and disposal of expired products was a problem across the supply chain. Expired and unusable products were stockpiled at district pharmacies due to weak reverse logistics. These significant volumes of unusable stock stored at these facilities impedes on storage space for usable product in facilities where storage space may already be limited. ## Strategic Planning Gaps Identified: | Waste Management | | | | |----------------------|--|--|--| | | Gaps | | | | Processes | Guidelines for disposal methods of different commodities are not in place | | | | | SOPs are not in place (Cost incurrence, transport responsibility, storage guidelines) | | | | Tools/Infrastructure | Lack of adequate handling of expiries owing to inadequate space for proper storage of (not always space for adequate separation of products, MPPD is currently renting 'expiry warehouse') at DP and HF level Lack of safety equipment in place for handling of special/hazardous product (only | | | | | gloves at MPPD) | | | #### Other Considerations # District Pharmacy/Health Facilities - Informal processes are in place but they are not based on an reference or standards - Infrastructure is lacking - 1) Handling of unusable pharma: gloves or other protective equipment are missing) - 2) Transport: Varies by district. In some districts the HF is responsible, in some it is the DP. - 3) Destruction: Incinerators are not common and even when they are in place there are not well-defined or documented processes for destruction of products - Space constraints at DP & health facilities make appropriate separation of usable and unusable products. - Cost of incineration is a burden to health centers; process is changing from where DP is encouraging the health facilities to manage the destruction of product rather than the DP. - At DP level, DP is responsible for dealing with disposal of waste that is either delivered from health facilities or expiry at the DP. They contract private incinerator owners to arrange for incineration and prices are set by the owner (DH or other) - Incinerators are currently being put in place by the GF but there is confusion regarding who incurs the cost for incineration. - Two processes in place depending on waste 1) Pharma 2) Medical waste DPs only responsible for pharma - Expiry is weighed for volume and a report is sent to the MOH - Environmental impact is not known regarding incinerators #### **MPPD** - Back stock of expiry at 'expiry warehouse' is a large challenge. No formal SOP in place to define disposal procedure. No authorization system in place for disposal. - MPPD is beginning to use the private sector incinerator in Rwamagana. Cost is by kilo, paid by MPPD. - Management of this process is under the quality unit at MPPD. Quality assurance manager identifies the product to be identified and makes a list (product, batch number, expiry dates) Waste is separated into - 1) MPPD fund purchases: RRA must authorize the disposal, count and sign off - 2) Partner funded purchases: RRA not involved. No report of disposal sent to partners. - Setting up a system that programs will incur the cost of incineration of their program product "management fee" #### **LMIS** # **Assessment Findings:** Facility reporting rates were high across all program products and all health facilities had reporting rates of over 90% for the entire assessment period. When analyzing the district pharmacies, data revealed that there were gaps with timeliness of reporting with only 63% of reports submitted ontime from January-June 2013. While reports were not always timely, the submitted reports were complete, with 92% of district pharmacy reports submitted fully completed.² (Only one of 15 district pharmacies failed to submit a complete report each month). Figure 23: Facility Reporting Rate by Month Strategic Planning Gaps Identified: | Strategic Framming Gaps ruentined. | | | | | |------------------------------------|--|--|--|--| | LMIS | | | | | | | Gaps | | | | | Governance/Policy | LMIS data for essential medicines more adequate for monitoring but cannot be
and are not used for decision making (MPPD will tend to use data on
distribution vs. from LMIS) | | | | | Processes | Data not visible in real time (one month old) | | | | | | Undocumented procedures | | | | | | Expiries management | | | | | | Procedures for data sharing not applied or implemented | | | | | Resources | LMIS is Largely funded by implementing partners, government needs to plan for | | | | | (Human/Finance) | alternative funding streams | | | | | Other Considerations | | | | | | <u>Strengths</u> | <u>Threats</u> | | | | | - Data is available - Finite funds | | | | | $^{^2}$ Complete refers to presence of key logistics data elements i.e-stock on hand, losses & adjustments and consumption - Data use for decision making - Clear understanding of the use of the data - Procedure for data sharing exists at central level - Feedback Mechanisms in place at central level to DP - High reporting rates # **Opportunities** - Increased District Pharmacies revenues - Electronic system to produce information real time - Visibility dashboard - Improved performance management, strategic planning etc. #### Risks to opportunities
- Increase in revenue – loss of revenue because unreliable data #### **eLMIS**: - Not going live - System acceptance - System not meeting expectations | - | Depend | aem | Cy | |---|--------|-----|----| | | | - | _ | - Misuse of the tools and data # Office equipment - Computer hardware/software | Streng | gths | |--------|------| | _ ` | W | - Working hardware exists - Working software # **Opportunities** - Government buy in - Hosting Infrastructure Costs ## Risks to opportunities: - Government priorities may change - Change in infrastructure strategy # Threats - Funding (Lack of readily available funds) - Differing Priorities - Data Security #### Human Resources #### **Assessment Findings:** Human resources capability varies for each supply chain functional area, with central level human resources generally scoring higher than those at the lower levels of the supply chain. Figure 24: Human Resources Capability | | | Capability | | | | |-------------------------------|---------|----------------------|--------------------|------------------|--| | ³ Functional Area | Central | District
Pharmacy | Health
Facility | Overall | | | Forecasting & Supply Planning | 80% | | | 80% | | | Procurement | 80% | | | 80% | | | Warehousing | 60% | 66% | | 66% | | | Transportation | 80% | 70% | | 71% | | | Dispensing | | | 38% | 38% | | | Waste Management | 80% | 52% | 36% | 38% | | | Lab Issuing | | | 40% | 40% ⁴ | | ³Note: Product selection questionnaire does not contain any human resources capabilities. 35 Staff turnover rate was measured at all facilities assessed for the period of January-June 2013. For all supply chain levels the national staff turnover rate was 11%. Even though this is not an exceptionally high turnover rate, the impact of 11% of the health supply chain workforce leaving could have a significant impact on supply chain performance. Staff turnover rate varied significantly at different types of facilities, ranging from 2.2% at MPPD to 19.2% at district hospitals. Figure 25: Staff Turnover Rate by Facility Type Strategic Planning Gaps Identified: # Human Resources Gaps - Gap in number and skills of logistics practitioners particularly for rural areas While PBF incentives exist for rural health facilities, they are not adequate to retain staff Professionalization of SC for health - Professionals in supply chain needed for MPPD (other than pharmacy prequalification) - We don't have enough real procurement experts for health commodities #### Skill and Number Logistics Practitioners - Gap in number and skills of logistics practitioners particularly for rural areas even though incentives (such as PBF) exist for rural health facilities - Staffing levels in DPs not adequate to adequately perform all required functions; - In hospitals logistics management is not adequately defined and therefore not adequately staffed. ⁴ Note: Overall scores are taken as the average of all scores reported for a given capability. Although the capability level may be high at the central level, this does not equitably reflect in the overall average due to the number of facilities per supply chain level (1 Central, 15 DP, 131 Health Facilities) | Performance Management | Supervision | |------------------------|--| | | Recognizing that supervision is a key function for performance monitoring and | | | improvement, there are inadequate financial resources for DPs to conduct regular | | | supervision | | | Other Considerations | ### Other Considera ### **MPPD** - The need for MPPD to have more staff was recognized at PS level and resulted in waiver request to Public Service to increase staffing - Question finding in NSCA that MPPD is doing well in HR capability workload vs. HR availability, etc. ### DPs/HFs - The need for DPs to have more than 1 staff is clear (with benefits up the chain) but financing for position is not secured (previously 1 year appointments secured with GF funds); approval for DPs to hire additional pharmacists from their own funds - Ministry directive that those in charge of district pharmacies should not be assigned additional duties - Pharmacist at HF can get overloaded (e.g., night duty) - SC functions at DPs are more demanding than at HFs #### Turnover/Retention - Movement from the rural areas to the city to pursue education - Central level staff are better motivated - Nurses leaving to go to management/business to get better opportunities - Salaries are better in the urban areas than the rural - PBF differs from where one is located- PBF is higher in the rural areas than on the urban (based on resource income from the HF); PBF is not guaranteed and is tied to revenue. - Indicators- Quarterly evaluation, peer evaluation, based on performance and is conducted on a quarterly basis - MOH has classified regions depending on zones 1-4 - Part time employment is an incentive - Families moving to reunite ### Supervision - No supervision to the facilities in as long as a year in some districts - The partner that was funding this effort ended the program - Result is that data for reporting is not accurate e.g., reporting low patient data numbers caused stock outs - Previously, integrated supervision used to support this effort, but programs still conducting vertical supervision program by program (from own resource mobilization) - Funding issues at DPs- DPs have to make trade- offs between spending budget for supervision vs. drugs... - Supervisors are always in the field and resistant to taking on different roles and resistant to quarterly visits - Active distribution system was designed to piggyback the supervision process- challenge is it takes time and there are time constraints to implement distribution & supervision targets - DPs budget for supervision in their AOP but it is not reflected in the management process - Supervision tools available but no funds to support the supervision #### SC HR Professionalization & Development Plan - Definition of supply chain professional- not "anybody" can do supply chain - Have an institution linked to the SC professionalization- advocating for professionalization of this function as SC specialist. Performance development plan to align to the professionalization and advocate for a certain number of cadres of SC - No peer determination for HR in the SC. Lack of a clear HR development plan for the SC - What is the right qualification for a SC professional- are pharmacists the right people? Or staff with specific SC expertise including planning, procurement, and management (especially at DP & higher levels?) - Pre-service training for Nursing school this was not to address the gaps in SC professionalization but more of an awareness creation program for nursing staff Nursing training provided based on modules for SC - Target training to the right category of SC professionals and not pharmacists who will strain to perform and are well versed with tender processes and draw from the expertise of the pharmacists ### Other Areas During the strategic planning workshop two other areas which impact the supply chain were discussed; including, financing and supply chain coordination & monitoring. The following gaps were identified during facilitated small group discussions. | Financing | | | | | | | | | |-------------------|--|--|--|--|--|--|--|--| | Gaps | | | | | | | | | | Governance/Policy | No separate revolving drug fund in place to secure financing for continued drug procurement but issue may be more of cash flow, from big amount of funds owed to MPPD, principally by referral hospitals (DPs are considered good customers) EMs list not reviewed to see if drugs and treatment practices are cost effective (pharmaco-economics practice); EMs list also not reviewed against actual EMs procured. MPPD concentrating more on procurement of drugs and not equipment (which DPs have funds to procure) – may need to clarify the entity to take mandate for quantifying capital equipment at peripheral level | | | | | | | | | (Human/Finance) | Through HFs and Hospitals, delayed payment of Mutuelles (and challenges in hospital financial management) affect ability of DPs to finance and revolve drug funds (no national budget allocation to DPs for drugs) Part of the delayed payment from HFs is 2-year old debts from unrecovered community health insurance and not just Mutuelle. DPs have outstanding accounts receivables for reimbursement by hospitals, and at times the hospitals do not pay on time. (some DPS are able to use their capital fund reserves to procure commodities for at least 6 months but may not always the case). DPs' outstanding debt in turn can affect MPPD fund availability for drugs Owing to
non-availability of drugs, DPs may spend significant portion of drug funds in private sector (which in turn may bring about an audit issue DP financial management also challenged by delayed delivery of drugs (DPs submit requests at the beginning of the year but commodities may be delivered at the end) There is an overall funding gap for SC/logistics services (supervision, staffing, etc.) | | | | | | | | | | Other Considerations | | | | | | | | ### Strengths • MPPD knows what they need to procure and each year there are numbers in the AOP for what is needed (with input from DPs on annual requirements) - Commitment from the government that DPs to be paid within two weeks of the Invoice to health facilities - Costing systems in place for drugs and other SC functions at DP level - Some DPs have funds that could cover commodity procurements for over 6months even if re-payment by Mutuelle is delayed ### **Opportunities** - MOH guidance to DHs to have Pharmacy accounts though is not implemented - List of essential medicines exists though there are commodities that need to be procured outside of this without clear guidance for non-common pathologies - Reporting system: In past there was no reporting system to trace the financial flows from HFs and up and vice versa; the MOH was blind to where the \$ was going...the contribution of Administrative Districts to Mutuelle was a particular challenge. System was put in place to report regularly the financial status of each organization. [Most DPs are good clients but some still not able to pay]. Ministry of Finance joined Min of Health to ensure debt does not limit CS... | | Supply Chain Coordination & Monitoring | |----------------------|---| | | Gaps | | Governance/Policy | LMO does not figure in the structure of MOH (achieving this structure requires a Cabinet level approval) – question of whether this is being advocated and considering it will require budget allocation There is no signed/approved document establishing LMO | | | Strategic benefit of LMO may not be evident to sector & GOR leaders | | | LMO leadership is overstretched with delegated authority for multiple major interventions; leadership role & responsibility not adequately designed "Matrix" structure for reporting and accountability of LMO staff (LMO vs. Program) weakens the ability of LMO to organize and manage its activities; inadequate recognition that clinical role program-based LMO staff should be integrated in LMO | | | responsibility (e.g., RDU) Lack of strategy to implement and organize LMO activities, with timeline, budgets (HR funds are currently in programs), & monitoring Lack of strategic and formal model for engaging stakeholders (programs, MPPD, etc.), bringing about linkages | | Processes | Lack of budget for LMO staff No clear or defined channel of how the different levels of the supply chain communicate with each other | | | No clear channel of communication between at all levels; | | Tools/Infrastructure | Lack of coordination office/LMO Lack of LMO infrastructure (despite efforts to secure space Lack of pharmaceutical firms/manufacturer in Rwanda (dependency on outside suppliers as threat) | | | Lacking of financial resources No physical office and LMO not fully functional | | | Other Considerations | ### Strengths Governance • LMO exists – supported by high level Ministry Authority, documented in sector meeting minutes - There are Human Resources appointed to support specific functions within the LMO - These staff bring about linkages to different programs (malaria, HIV) and facilitate coordination within programs - CPDS exists but is not supporting procurements outside HIV/AIDS Inputs - Financial resources (to support products and activities) are available willing support from existing partners/funders (USAID/GF) #### **Tools** - Existing LMIS tools to capture data (including the upcoming eLMIS) and enable planning, and feedback reporting - Strong use of LMIS tools & systems reflected in high reporting rates Processes/Performance Management - Quarterly feedback meetings are held with DPs in the more vertical programs to discuss stock-outs - Weekly stock out report submitted - System of weekly review in place to hold DPs and MPPD accountable for unplanned orders (weekly review) - Some indicators at DP are used to base PBF indicator to measure, and monitor performance ### **Opportunity** - QC lab being set up for quality testing of pharmaceuticals - National Drugs Authority coming up - Opportunity to leverage regional systems & integration to reduce costs & increase accessibility of product: areas of inspection, registration, manufacturing #### **Threats** • Lack of pharmaceutical firms/manufacturer in Rwanda (dependency on outside suppliers as threat) ### Strategic Objectives and Recommended Interventions Based on the gap analysis conducted, stakeholders developed strategic objectives and corresponding interventions. While over 50 interventions were identified during the strategic planning process to address gaps in all the functional areas of the supply chain, the following 33 were further prioritized as key to achieving the 6 strategic objectives of the Strategic Plan. Interventions were rated as: - short term (**ST**: 1-2 years), - medium term (**MT**: 2-3 years) or - long term (**LT**: 4-5 years) The rating considered the sequencing of interventions over time, as well as the interdependence of interventions (which intervention needs to be completed before other interventions can be contemplated). | St | rate | ST | MT | LT | | |---|--|--|----|----|--| | 1. | 1. a) Operationalize the Logistics Management Office as the designated coordinating institution, | | | | | | the priority objective to ensure the integration of SC stakeholders and activities. | | | | | | | | 1 | Develop detailed TOR/SOW for the LMO, including SOP development for SC | | | | | | | functions, supervision of SOP implementation and adherence to processes, use of | X7 | | | | | | performance management data to regularly inform decision making, coordination of | X | | | | | | the national quantification and supply planning of all commodities, establishment of | | | | | Strate | Strategic Objective/ Recommended Key Interventions | | | LT | |--------|--|------------|---------|------| | | a training function within the LMO to support continuous professional | | | | | | development. | | | | | 2 | Staff up the LMO to fill all existing positions, and including new positions that will | | | | | | be created due to the increased need for LMO support in the implementation of the | X | | | | | SC strategic plan. | | | | | 3 | Allocate budget/funds for the LMO functions/responsibilities including office | | | | | | space and co-location of LMO staff for better coordination, resources for effective | X | | | | 1 L | coordination of SC stakeholders. LMO to coordinate timely quantification, monitoring, and planning of all comments. | n a diti a | ا المام | dina | | , | esential medicines. | noutue | s, men | unig | | 4 | Review existing guideline defining roles and responsibilities and SOPs for product | | | | | | selection and specification. | X | | | | 5 | Set up and maintain a database for product specifications of all vital medicines, in | | | | | | coordination with MPPD and DPs. | | X | | | 6 | Harmonize quantification processes and SOPs, and SOPs for monitoring and | | | | | | quarterly planning for all health commodities at national level (including putting in | | | | | | place a quantification committee for essential medicines); clarify roles and | X | | | | | responsibilities of stakeholders (e.g., MPPD, LMO, programs, DPs), ownership of | | | | | | SOPs, and sharing of information for stakeholder action. | | | | | 7 | Conduct quarterly reviews for each supply plan, including periodical | X | | | | | shipment/procurement updates for all commodities. | 21 | | | | 8 | Develop a standardized electronic list for collection of essential medicines LMIS | X | | | | | data to improve forecasting and routine (quarterly) supply planning. | | | | | 9 | Complete the implementation and use of eLMIS as tool for providing real time | X | | | | | logistic and forecasting/supply planning data. | | | | | | - Ensure the availability of infrastructure and appropriate use of e-LMIS at all | X | | | | | levels of the SC (SDPs, DPs and MPPD). | | | | | | y 2016, achieve a 100% level of capability for key functions of warehousing, trans | port an | d wast | e | | | nanagement using standardized business process best practices. | | | | | 1 | Benchmark International standards for warehousing and transportation and adapt to | X | X | X | | 2 | the Rwanda context at all levels. | | | | | 3 | All levels of the SC (MPPD, DPs, HFs) adopt and maintain standardized processes | | X | X | | 3 | LMO develop, in collaboration with DPs/ DHS, procurement and financial procedures manuals and job aids. | X | | | | 4 | Review and standardize existing
national pharmaceutical waste disposal guidelines | | | | | 4 | tailored to all levels of the SC. | X | X | | | 5 | Implement national pharmaceutical waste disposal guidelines of the SC, describing | | | | | 3 | infrastructure standards. | | | X | | 6 | Strengthen the community supply chain through implementation of Resupply | | | | | | Procedures and introduction of successful element of Quality Collaborative and | X | | | | | Incentive for Community Supply Chain Improvement | | | | | 7 | Promote professionalization of human resources for SC to ensure adequate and | | | | | | skilled staff for SC functions: | | X | | | | - Evaluate skills gap to implement standardized processes and put in place | | | | | | professional SC staff to operate and manage processes. | 1 | X | | | Strat | egic Objective/ Recommended Key Interventions | ST | MT | LT | |--------|---|----------|---------|------| | | - Update pre-service curriculum for SC professionals based on existing materials in National University of Rwanda, and expand in collaboration with mid-level/high level educational institutions to cover more cadres beyond nursing; transfer ownership of intervention to LMO. | | X | | | | - Organize and manage continuous professional education programs for SC professionals with priority to rural staff in an effort to reduce staff turnover from the rural to the urban areas. | | | X | | | tut in place a robust performance management and information system for key fu | | | s at | | The cr | ach level of the supply chain to guide timely decision-making and continuous in itical path to this strategic objective is to have standardized business processed aligned to key SC function Rwanda (HFs, DPs and Central level), from Strategic Objective #2. | _ | | the | | 1 | Develop KPIs to measure performance for each functional area and use data to inform decision making. | | X | | | 2 | Ensure SC stakeholders (MPPD, DPs, HFs, programs, NRL, etc.) are aligned with performance management KPIs and accountable for achieving their targets. | | X | | | 3 | Evaluate and implement management information system and plan to support performance measurement, monitoring and improvement. | | X | | | 4 | Develop staff evaluation mechanisms including performance contracts to increase staff productivity. | | X | | | | Develop and monitor a tool/plan to ensure continuous availability of funds for he | | | ties | | 1 a | nd SC operations including planning for reduction in donor dependency where a Develop a tool/plan to reduce dependency on donor budgets and contingency for | ppropr | rate | | | 1 | funds withdrawal. | | X | | | 2 | Advocate, using the tool, for sustainable securitization of resources for medicines and SC operations. | | X | | | 3 | Monitor cash flow for commodities across the SC (from HFs to MPPD) to ensure adequate financing for health commodities in the public sector. | X | | | | | treamline procurement processes to provide a timely and responsive procurement | nt servi | ce, whi | le | | | omplying with available and applicable procurement regulations and guidelines Revise and optimize procurement SOPs to align them with the new procurement | | | | | 1 | law, with regards to Framework contracts and RPPA approval for Special Cases as appropriate. | X | | | | | - Review skill gaps and put in place skilled SC professionals to implement and manage procurement operations. | X | | | | 2 | In short term, put in place MIS for procurement processes as appropriate. | X | X | | | 3 | Implement new revised pre-qualification SOP. | X | | | | | 6. Strengthen Pharmaceutical Quality Assurance system through the MOH, leveraging regional systems | | | | | 1 | MOH develop pharmaceutical good practices/tools/SOPs and disseminate to all concerned levels while ensuring their Implementation. | X | X | | | 2 | At MOH, strengthen medicine registration, import control and regular lab quality control leveraging regional systems. | | X | | | 3 | MPPD to collaborate with MOH in implementing prequalification of vendors, | | X | X | | Strategic Objective/ Recommended Key Interventions | | | MT | LT | |--|---|--|----|----| | | including review of list with registered suppliers. | | | | | 4 | Drug &Therapeutic Committees (DTCs): central responsible entity to support technical functioning of DTCs at hospitals, and DPs to supervise their effective | | X | | | | implementation. | | | | ### **Performance Management** Performance Management was identified as being key to the SC improvement process. Strategic Objective No. 3 primarily focusses on prioritized KPIs identified for tracking. Annex 6 details the measures in data dictionary, identifying the respective units/teams responsible for reporting on the measures, frequency and data sources. Overall, the LMO was identified as the entity to provide oversight for most measures and hold each unit accountable for their measures. This list of proposed indicators will be further validated and elaborated in the Year 1 Implementation Plan, with documented procedures for collecting, analyzing and using the indicators to monitor overall implementation of the Strategic Plan. Below is a summarized framework for performance management by strategic objective. Out of a list of 91 KPIs, a total of 20 KPIs were retained and mapped to the strategic objectives. During the alignment by strategic objective, each functional team also identified gaps in the KPIs and recommended additional KPIs that will help measure the performance of each strategic objective. Below is the full list of KPIs by strategic objective ## SO1: a) Operationalize the LMO; b) LMO to coordinate the timely quantification, monitoring & planning of all commodities. - 1.1 Implementation plan exists with activities outlined for each key LMO function - 1.2 Forecast Accuracy - 1.3 <u>Stakeholders & partners involved in integrated quantification</u> - 1.4 % of product selection based on NEML - 1.5 % of key LMO positions filled as outlined in staffing plan - 1.6 No. of reviews of quantification & supply plans # SO2: Achieve a 100% level of capability for key functions of warehousing, transport and waste management using standardized business process - 2.1 % capability of key functions - 2.2 Staff Turnover Rate - 2.3 % of employees completing performance reviews - 2.4 No. of staff trained in key SC functions # SO3: Put in place a robust performance management system for key functional areas at each level of the supply chain - 3.1 Order Fill Rate - 3.2 On Time Delivery - 3.3 % of functional areas meeting target levels of capability/ performance # SO4: Develop and monitor plan for continuous availability of funds for health commodities and SC operations - 4.1 % of facilities operating with unrecovered debt during the review period⁵ - 4.2 % of public health supply chain budget funded by donors - 4.3 Value of debt of health facilities to their pharma/commodity suppliers # SO5: Streamline procurement processes to provide timely and responsive procurement service - 5.1 <u>Vendor On Time Delivery</u> - 5.2 % of contracts issued as framework contracts - 5.3 % on-time payment to vendors - 5.4 % of emergency orders issued in the last 12 months # SO6: Strengthen pharmaceutical Quality assurance system through MOH, leveraging regional systems - 6.1 % of items received with the minimum shelf life equaled the shelf life specified on the purchase order - 6.2 % of products tested that meet international / national quality standards 44 ⁵Changed from % of facilities without debt during the review period. ### **Performance Management Framework** Strengthen pharmaceutical Quality assurance system through MOH, leveraging regional systems - % of items received with the minimum shelf life equaled the shelf life specified on the purchase order - % of products tested that meet international / national quality standards ### Stakeholder Mapping The successful implementation of the Rwanda SC Strategic Plan will rely on the execution of shared responsibility and accountability by various stakeholder groups, from government, donors and implementing partners. While the MOH will continue to have overall oversight of the functioning of the SC, it will depend on strategic units to manage specific functions and complete their respective contribution to ensuring availability of health commodities at the lowest levels. Effective collaboration and integration of stakeholder contributions will be critical to achieving a high performing SC. A RACI matrix is included below, identifying stakeholder roles by strategic objective. The RACI matrix underscores the burden of accountability and responsibility on the LMO for the implementation of the Strategic Plan. In this role of accountability, it will be important to clearly empower the LMO vis-à-vis other stakeholder institutions, and support it in its critical role of holding stakeholder institutions responsible for their respective contributions and areas of accountability. - **R** Responsible : indicating entity with overall oversight and strategic influence to achieve a given strategic objective or intervention - A-Accountable : identifying the entity tasked to execute a strategic objective or intervention - **C**-Contributor: relating to the entity that will provide assistance or give technical/ strategic input to achieving an objective or intervention - I-Inform: identifying the entity to be informed of or to provide information to the efforts/activities of an objective or intervention in recognition
of their strategic or operational involvement with the objective or intervention. | | RBC | | | | _ | | | | | | |--|-----|-----|---------------|-----|------|--------|------------------------------|----------|-----|-------------------------| | Objectives | DP | HFs | МОН | LMO | MPPD | NRL | NBTC | Programs | МСН | Partners
(e.g., JSI) | | Objective 1 | | | | | | | | | | | | A. Operationalize the Logistics Management Office as the designated coordinating institution, with the priority objective to ensure the integration of SC stakeholders. | | | A/R | С | С | С | | С | С | С | | B. LMO to coordinate timely quantification, monitoring and planning of all commodities including Essential Medicines. | С | | R | A/R | С | С | С | С | С | С | | Objective 2 | | | | | | | | | | | | By 2016, achieve 100% level of efficiency for the key functions of warehousing, transport and waste management using standardized business process best practices. | | | R | R/A | | | | | | | | Use of standardized business practices at each level of the SC | Α | Α | | | Α | С | с | | | | | Objective 3 | | | | | | | <u> </u> | | | <u> </u> | | Put in place a robust performance management and information system for key functional areas at each level of the supply chain to guide timely decision-making and continuous improvement. | С | С | R | R/A | С | С | С | С | С | | | Objective 4 | | | | | | | | | | | | Develop and monitor a tool/plan to ensure continuous availability of funds for health commodities and SC operations including planning for reduction in donor dependency where appropriate [at national/strategic level] | С | С | R | A | С | С | С | С | С | С | | → Note on Key Intervention: Advocate, using the tool, for sustainable securitization of resources for medicines and SC | | | А | R | | RBC Bu | isiness Unit: R _/ | /A | | | | Objective 5 | | • | | | | | | | | | | Streamline procurement processes to provide a timely and responsive procurement service, while complying with available and applicable procurement regulations and guidelines | 1 | 1 | R | С | A | С | С | С | С | С | | Objective 6 | | | | | | | | | | | | Strengthen pharmaceutical Quality Assurance system through MOHleveraging regional systems. | | | R/A
(RFMA) | С | С | С | С | С | | | ## **Annex 1. List of NSCA Participants** | No | NAMES | RESPONSIBILITY | Institution | |-----|-----------------------|--|-------------------| | 1. | Jean Mirimo | CPDS Coordinator | LMO | | 2. | Diane Mukundwa | LMIS Officer | LIVIO | | 3. | Floribert Biziyaremye | TB Supply Chain Officer | RBC/TB Division | | 4. | Olivier Ngenzi Wane | MCH Commodities | МСН | | 5. | Josbert Nyirimigabo | HIV Specialist | RBC/HIV Division | | 6. | Cyprien Musafiri | Director Nyagatare DP | | | 7. | Modeste Irategeka | Director Gicumbi DP | | | 8. | Joseph Mushinzimana | Director Burera DP | | | 9. | Francois Mbonyinshuti | Director Kirehe DP | | | 10. | Clement Rurangirwa | Director Bugesera DP | | | 11. | Moise Bagarirayose | Director Rubavu DP | | | 12. | Janvier Ndicunguye | Director Muhanga DP | District Pharmacy | | 13. | Egide Muziganyi | Director Huye DP | | | 14. | Enode Habiyambere | Director Nyamasheke DP | | | 15. | Claudine Uwamariya | Director Musanze DP | | | 16. | Telesphore Habimana | Director Kamonyi DP | | | 17. | Eugène Shumbusho | Director Rutsiro DP | | | 18. | Charles Nzamutuma | LMIS Assistant | | | 19. | Max Kabalisa | MIS/IT Advisor | 161 00 7 | | 20. | Gladys Muhire | MCH Senior Logistics Advisor | JSI R&T | | 21. | Augustin Usabayezu | LMIS Assistant | | | 22. | Melissa Levenger | Performance Management Unit
Analyst | SCMS Head Office | ### Annex 2. Strategic Plan Workshop Agenda ### **Rwanda Consultative Strategic Planning Workshop** Palast Rock Hotel Bugesera, September 3rd, 2013 **Goal**: To develop a National Strategic Plan aimed at enhancing capability and performance of the National Pharmaceutical Supply Chain ### **Workshop Objectives** - 1. Define the role of the national strategic plan in the context of the Rwanda's Third Health Sector Strategic Plan. - 2. To identify and prioritize strategic objectives for the Rwanda Supply Chain. - 3. To identify strategic gaps in the Rwanda Supply Chain capability and performance. - 4. To formulate priority strategic interventions to address the gaps in the medium term (2-3 years) - 5. To develop Key Performance Indicators by intervention area for the Rwanda Supply Chain - 6. To map stakeholder support and resources in achievement of intervention targets. - 7. To highlight next steps for the implementation of the Strategic Plan Day 1 | Time | Activity | Facilitator | |-------------|---|------------------| | 8:30-9:00 | Arrival /Registration | All participants | | 9:00-9:15 | Welcome and Introductions | Saul Kidde | | | Saul Kidde, Country Director, DELIVER/SCMS- | | | | Rwanda | | | 9:15-9:30 | Opening Remarks | Joseph | | | LMO/MPPD Representative | Kabatende | | 10:25-10:40 | Overview of workshop methodology | Hany Abdallah | | 10:40-11:20 | Summary and review of GOR guiding framework for | Max Kabalisa | | | setting strategic objectives for the National SC | | | 11:20-11:35 | Break | All participants | | 11:35-12:00 | Integrated Supply Chain Framework | Lillian Mugonyi- | | | | Nasser | | 12:00-1:00 | Lunch | All Participants | | 1:00-1:40 | Findings on the current state of the SC | Melissa Levenger | | 1:40-5:00 | Strategic Capability and Performance Gap Analysis | All Participants | | | exercise | | | | Part I: | | | | 1. Product selection & Use | | | | 2. Warehousing, Inventory Management & Waste | | | | Management | | | | 3. SC Coordination and Performance Monitoring | | | | 4. LMIS & Dispensing | | |-----------|--|------------------| | | Part II: | | | | 1. Procurement &QA [James] | | | | 2. Distribution [Max] | | | | 3. Forecasting and supply planning [Phil] | | | | Human Resources and Financing [Lillian/Hany] | | | 5:00-5:15 | Wrap up of day activities and Next steps | Lillian Mugonyi- | | | | Nasser | Day 2 | Day 2 | | | | | | |-------------|---|------------------|--|--|--| | Time | Activity | Facilitator | | | | | 8:30-9:00 | Arrival /Registration | All Participants | | | | | 9:00-10:15 | Finalization of Group Discussion | | | | | | | Waste Management | James | | | | | | 2. Transportation | Max | | | | | | 3. Financing | Lillian/Hany | | | | | | 4. LMIS | Phil | | | | | 10:15-1:00 | Small Groups Report Back Part 1 | All Participants | | | | | 11:00-11:15 | Break | | | | | | 11:15-1:00 | Small Group Report Back | All Participants | | | | | | Lunch | | | | | | 2:00-3:20 | Small Group Strategic Interventions and Objective | | | | | | | setting (Discussion Part 1) | | | | | | | Product selection and Use | James | | | | | | 2. Warehousing, Inventory Management | Max | | | | | | 3. SC Coordination and Monitoring | Hany/Lillian | | | | | | 4. Forecasting and Supply Planning | Phil | | | | | 3:20-3:35 | Break | | | | | | 3:35-5:00 | Small Group Strategic Interventions and Objective | | | | | | | setting (Discussion Part 2) | | | | | | | 1. Procurement and Waste Management | James | | | | | | 2. Transportation [Max] | Max | | | | | | 3. Forecasting and supply planning | Phil | | | | | | 4. Human Resources and Financing | Lillian/Hany | | | | | 5:00-5:15 | Wrap up of Day Activities | Max | | | | Day 3 | y - | | | | | |-------------|---|------------------|--|--| | Time | Activity | Facilitator | | | | 8:00-8:30 | Arrival /Registration | All Participants | | | | 8:30-8:45 | Introduction of strategic objective formulation session | Hany/Melissa | | | | 8:45-10:15 | Small Groups Discussion on Objective setting | All Participants | | | | 10:15-10:35 | Break | | | | | 10:35-1:00 | Small Group Discussion (continued) | All Participants | | | | 1:00-2:00 | Lunch | | |-----------|--|----------------| | 2:00-3:30 | Report Back from small groups | Team | | | | Representative | | 3:30-3:50 | Break | | | 3:50-4:45 | Report Back from small groups | Team | | 3.30-4.43 | Report Back Holli Siliali groups | Representative | | 4:45-5:00 | Gallery Walk (Prioritization of Interventions) | | | 5:00-5:15 | Close of the Day | Hany | ## **Annex 3: Strategic Planning Workshop Participants** | No | NAMES | RESPONSIBILITY | Institution | | |-----|------------------------|--|----------------------|--| | 1. | Jean Mirimo | CPDS Coordinator | | | | 2. | Diane Mukundwa | LMIS Officer | | | | 3. | Anicet Nyawakira | Medicines Information Officer | - LMO | | | 4. | Gladys Akimana | Pharmacovigilance Officer | | | | 5. | Frederic Muhoza | Supervision Officer | _ | | | 6. | Joseph Kabatende | LMO Coordinator | | | | 7. | Joyce Icyimpaye | Drug Quantification Specialist | | | | 8. | Charles Sasita | Director Warehouse Operations | MPPD | | | 9. | Anna Musielak | Supply Chain Consultant | | | | 10. | Nathalie Ngabo | Malaria Commodities Officer | RBC/Malaria Division | | | 11. | Floribert Biziyaremye | TB Supply Chain Officer | RBC/TB Division | | | 12. | Olivier Ngenzi Wane | MCH Commodities | MCH | | | 13. | Josbert Nyirimigabo | HIV Specialist | RBC/HIV Division | | | 14. | Cyprien Musafiri | Director Nyagatare DP | | | | 15. | Modeste Irategeka | Director Gicumbi DP | | | | 16. | Pierrot Muhigirwa | Director Ruhango DP | | | | 17. | Godelive Gakinahe | Director Nyarugenge DP | | | | 18. | Emmanuel Bimenyimana | Director Rusizi DP | District Pharmacy | | | 19. | Joseph
Mushinzimana | Director Burera DP | | | | 20. | Francois Mbonyinshuti | Director Kirehe DP | | | | 21. | Clement Rurangirwa | Director Bugesera DP | 1 | | | 22. | Eric Karangwa | Lab Specialist | NDI | | | 23. | Emmanuel Kabalisa | Lab Specialist | NRL | | | 24. | Kelly Hamblin | Supply Chain Advisor | USAID | | | 25. | Max Kabalisa | MIS/IT Advisor | | | | 26. | Philipe W Lule | e-LMIS Project Manager | 1 | | | 27. | Saul Kidde | Country Director | | | | 28. | Gladys Muhire | MCH Senior Logistics Advisor | - JSI R&T | | | 29. | Laetitia Gahimbare | Senior HIV and Lab advisor | | | | 30 | William Uwizeye | HIV Logistic Advisor | | | | 31 | James Ochuka | Procurement Advisor | | | | 32 | Augustin Usabayezu | LMIS Assistant | | | | 33 | Hany Abdallah | Global Program Manager – Facilitator | | | | 34 | Lillian Mugonyi-Nasser | Program Officer – Facilitator | SCMS | | | 35 | Melissa Levenger | Performance Management Unit
Advisor | | | ## **Reference List** ¹WHO. 2006. "Making Health Systems Work" working paper series, working paper no. 4. "Opportunities for Global Health Initiatives in the Health System Action Agenda." ²Government of Rwanda – Ministry of Health. 2012. Third National Health Sector Strategic Plan (HSSPIII) – July 2012 – June 2018. ³Government of Rwanda. 2011. *Official Gazette nº10 of 07/03/2011 – Establishing* Rwanda Biomedical Center (RBC) and Determining Its Mission, Organization, and Functioning. ⁴Government of Rwanda. Ministry of Health. Website: http://moh.gov.rw/index.php?id=38 ⁵Government of Rwanda. Ministry of Health. June 2013.Rwanda community health commodity supply chain midline evaluation – Draft. ⁶Ministry of Health – Community Health Desk, & Supply Chain 4 Community Case Management (SC4CCM) project. "Standardized Procedures Strengthen Community Level Supply Chain Performance in Rwanda – Briefer." ⁷USAID | DELIVER PROJECT RWANDA.2011.Rwanda: Health Products Logistics Assessment. Kigali, Rwanda USAID | DELIVER PROJECT, Task Order 4. #### Other References: WHO. 2011. Harmonizedmonitoring andevaluation indicators for procurementand supplymanagement systems: Early-warning indicators to prevent stock-outs and overstocking of antiretroviral, anti-tuberculosis and anti-malaria medicines." Republic of Rwanda. Ministry of Health. 17th May 2012. Rwanda Health Commodities Logistics Management Office (LMO) [concept paper]. 52